# CONCEPTUALIZATION AND ANALYSIS OF GROUND-WATER FLOW SYSTEM IN THE COASTAL PLAIN OF VIRGINIA AND ADJACENT PARTS OF MARYLAND AND NORTH CAROLINA # REGIONAL AQUIFER-SYSTEM ANALYSIS Use of ground water from confined aquifers began in the Virginia Coastal Plain in the late 1800's and had increased to about 100 Mgal/d in 1980. The continued withdrawal of large quantities of water has resulted in a steady decline of water levels. The decline has changed the direction of ground-water flow toward major pumping centers. These centers are located near the cities of Franklin, Williamsburg, Suffolk, and Alexandria and the towns of West Point and Smithfield. Total withdrawal from these centers is estimated to have been 65 Mgal/d in 1980. The largest center is near Franklin, where withdrawals exceeded 40 Mgal/d in 1980. A digital flow model was developed to simulate the response of the ground-water flow system to groundwater development. Withdrawal data for each confined aguifer were compiled for the period of simulation, 1891-1980. The middle Potomac aquifer is the most important source of ground water in the Virginia Coastal Plain and supplied an average of about 56 Mgal/d during the period 1978–80. The transmissivity distribution was defined for each aquifer; in general, transmissivity increases from the Fall Line eastward but decreases farther eastward near the freshwater-saltwater interface. The lower and middle Potomac aquifers are the most transmissive aguifers; estimated transmissivity ranges from 410 to 18,145 ft<sup>2</sup>/d for the middle Potomac aguifer and from 250 to 12,440 ft<sup>2</sup>/d for the lower Potomac aguifer. Vertical leakances simulated the effects of confining units on vertical flow between aquifers. Maps showing simulated prepumping potentiometric surfaces indicate regional movement of water from the Fall Line toward coastal areas and local movement of ground water from interfluves toward major river valleys. Maps showing simulated flow across confining units indicate that most recharge occurred in narrow bands approximately parallel to the Fall Line and under interfluves and that discharge was toward major river valleys and coastal water. Simulated prepumping rates of recharge into the confined flow system varied up to 3.2 in/yr, and rates of discharge varied up to 2.8 in/yr. The highest rates of simulated recharge are concentrated along the Fall Line. The simulated potentiometric-surface maps of the major aquifers for 1980 show the lower water levels and the cones of depression that are developing around major pumping centers. The largest simulated decline, about 210 ft, is near Franklin. Water budgets indicate that over the period of simulation (1891–1980) (1) pumpage from the model area increased by about 105 Mgal/d, (2) lateral boundary outflow increased by about 5 Mgal/d, (3) ground-water flow to streams and coastal waters decreased by about 107.5 Mgal/d, (4) lateral boundary inflow increased by about 0.7 Mgal/d, and (5) water released from aquifer storage increased by about 1.6 Mgal/d. Changes in the direction of vertical leakage toward major pumping centers resulted from ground-water withdrawal. The major source of recharge replacing the water pumped from confined aquifers was vertical leakage. Simulated rates of flow into the confined aquifer system in 1980 varied up to 3.8 in/yr, and rates of flow out of the confined flow system varied up to 2.2 in/yr. Simulations show a net increase of about 110 Mgal/d into the confined from the unconfined flow system over the period of simulation. This change in leakage affected the local discharge of ground water to streams and the regional discharge of ground water to coastal water. The withdrawal of ground water from the confined aquifers increased the area of recharge into the confined flow system by about 33 percent and resulted in the movement of brackish water from Chesapeake Bay into the confined flow system. Sensitivity analysis shows that simulated water levels are more sensitive to decreases in aquifer transmissivity and confining unit vertical hydraulic conductivity than to increases for the values tested. Lowering the storage coefficient has a negligible effect on simulated water levels; however, increasing the storage coefficient has a significant effect. Sensitivity simulations also indicate that the effect of confining unit storage is not significant if the water released from storage in the confining unit is from the compressibility of water only. The calibrated model is suitable for analyzing the regional flow of ground water through the confined aguifers. The large grid scale limits the capability of the model to provide a detailed local analysis of the groundwater flow system. The adequacy of the model is governed by estimates of hydraulic characteristics, grid spacing, and time intervals of the 10 pumping periods. The method developed for simulating flow in the watertable aguifer provides an adequate upper-boundary condition for this study. Additional data on streambed leakance, stream base flow, and withdrawal from the water-table aquifer are needed to simulate water levels in the water-table aquifer more accurately and to quantify flow between the water-table aquifer and streams locally. More detailed data are needed to define the time-dependent stresses and the transient effect due to the release of water from storage in the confining units that is neglected in the model developed for this study. ### REFERENCES CITED Bal, G.P., 1977, Computer simulation model for ground-water flow in the Eastern Shore of Virginia: Virginia State Water Control Board Planning Bulletin 309, 73 p. - Bick, K.F., and Coch, N.K., 1969, Geology of the Williamsburg, Hog Island, and Bacons Castle Quadrangles, Virginia: Virginia Division of Mineral Resources Report of Investigations 18, 28 p. - Bredehoeft, J.D., and Pinder, G.F., 1970, Digital analysis of areal flow in multiaquifer ground-water systems—A quasi-three-dimensional model: Water Resources Research, v. 6, no. 3, p. 883–888. - Brown, D.L., and Silvey, W.D., 1977, Artificial recharge to a freshwater-sensitive brackish-water sand aquifer, Norfolk, Virginia: U.S. Geological Survey Professional Paper 939, 53 p. - Brown, G.A., and Cosner, O.J., 1974, Ground-water conditions in the Franklin area, southeastern Virginia: U.S. Geological Survey Hydrologic Investigations Atlas HA 538, 3 sheets. - Brown, P.M., Miller, J.A., and Swain, F.M., 1972, Structural and stratigraphic framework, and spatial distribution of permeability of the Atlantic Coastal Plain, North Carolina to New York: U.S. Geological Survey Professional Paper 796, 79 p. - Cederstrom, D.J., 1945, Geology and ground-water resources of the Coastal Plain in southeastern Virginia: Virginia Geological Survey Bulletin 63, 384 p. - ———1957, Geology and ground-water resources of the York-James Peninsula, Virginia: U.S. Geological Survey Water-Supply Paper 1361, 237 p. - ————1968, Geology and ground-water resources of the Middle Peninsula, Virginia: Virginia Division of Mineral Resources Bulletin, 221 p. - Chapelle, F.H., and Drummond, D.D., 1982, Modeling chloride in the Patuxent aquifer in the Baltimore industrial area: The influence of Pleistocene erosion channels: EOS, Transactions of the American Geophysical Union, v. 63, no. 18, p. 317. - ——1983, Hydrogeology, digital simulation, and geochemistry of the Aquia and Piney Point-Nanjemoy aquifer system in southern Maryland: Maryland Geological Survey Report of Investigations 38, 100 p. - Chapelle, F.H., and Kean, T.M., 1985, Hydrogeology, digital solute transport simulation, and geochemistry of the Lower Cretaceous aquifer system near Baltimore, Maryland: Maryland Geological Survey Report of Investigations 43, 220 p. - Converse, Ward, Davis, Dixon, Consulting ground-water geologists, 1981, Hydrogeologic investigation, ground-water development phase, Virginia Beach fresh ground-water project for City of Virginia Beach, Final report: Caldwell, N.J., 107 p. - Cooper, H.H., Jr., and Jacob, C.E., 1946, A generalized graphical method for evaluating formation constants and summarizing well-field history: Transactions of the American Geophysical Union, v. 27, no. 4, p. 526–534. - Cosner, O.J., 1975, A predictive computer model of the Lower Cretaceous aquifer, Franklin area, southeastern Virginia: U.S. Geological Survey Water-Resources Investigations 51–74, 62 p. - Cushing, E.M., Kantrowitz, I.H., and Taylor, K.R., 1973, Water resources of the Delmarva Peninsula: U.S. Geological Survey Professional Paper 822, 58 p. - Darton, N.H., 1896, Artesian-well prospects in the Atlantic Coastal Plain region: U.S. Geological Survey Bulletin 138, 232 p. - Faust, C.R., Mercer, J.W., and Miller, W.J., 1981, Quantitative evaluation of ground-water resources in the Virginia Beach area, Virginia, Final report: Geotrans, Inc., 91 p. - Fennema, R.J., and Newton, V.P., 1982, Ground-water resources of the Eastern Shore of Virginia: Virginia State Water Control Board Planning Bulletin 332, 94 p. - Geraghty and Miller, Consulting ground-water geologists, 1967, The status of ground-water resources, 1967, Nansemond County and Isle of Wight County, Virginia: Port Washington, N.Y., 44 p. - ———1978a, Availability of ground water for public supply in the City of Virginia Beach, Virginia, Final report: Tampa, Fla., 57 p. - ————1978b, Availability of ground water in the southeastern Virginia ground-water management area, Final draft: Annapolis, Md., 108 p. - ————1979b, Evaluation of pumping test on Yorktown aquifer, City of Virginia Beach, Virginia: Annapolis, Md., 53 p. - Hack, J.T., 1957, Submerged river system of Chesapeake Bay (Maryland-Virginia): Geological Society of America Bulletin, v. 68, no. 7, p. 817–830. - Hansen, H.J., 1971, Transmissivity tracts in the Coastal Plain aquifers of Maryland: Southeastern Geology, v. 13, no. 3, p. 127-149. - ——1981, Stratigraphic discussion in support of a major unconformity separating the Columbia Group from the underlying upper Miocene aquifer complex in eastern Maryland: Southeastern Geology, v. 22, no. 3, p. 123–138. - Hantush, M.S., 1960, Modification of the theory of leaky aquifers: Journal of Geophysical Research, v. 65, no. 11, p. 3713–3725. - Hantush, M.S., and Jacob, C.E., 1955, Nonsteady radial flow in an infinite leaky aquifer: Transactions of the American Geophysical Union, v. 36, no. 1, p. 95-100. - Harsh, J.F., 1980, Ground-water hydrology of James City County, Virginia: U.S. Geological Survey Open-File Report 80-961, 73 p. - Johnson, G.H., 1972, Geology of the Yorktown, Poquoson West and Poquoson East Quadrangles, Virginia: Virginia Division of Mineral Resources Report of Investigations 30, 57 p. - Johnston, R.H., 1977, Digital model of the unconfined aquifer in central and southeastern Delaware: Delaware Geological Survey Bulletin 15, 47 p. - Larson, J.D., 1981, Distribution of saltwater in the Coastal Plain aquifers of Virginia: U.S. Geological Survey Open-File Report 81–1013, 25 p. - Layne-Western Company, Inc., 1983, Virginia/North Carolina analog model study, V. 1: Kansas City, Kans., 131 p. - Leahy, P.P., 1982, A three-dimensional ground-water-flow model modified to reduce computer-memory requirements and better simulate confining-bed and aquifer pinchouts: U.S. Geological Survey Water-Resources Investigations Report 82–4023, 59 p. - Leggette, Brashears, and Graham, Consulting ground-water geologists, 1966, Ground-water supply potential of the West Point area, Virginia, Final report: New York, 31 p. - Lichtler, W.F., 1974, Report on the development of a ground-water supply at George Washington Birthplace National Monument: National Park Service Administrative Report, 12 p. - Lichtler, W.F., and Wait, R.L., 1974, Summary of the ground-water resources of the James River basin, Virginia: U.S. Geological Survey Open-File Report 74–139, 54 p. - Lohman, S.W., 1979, Ground-water hydraulics: U.S. Geological Survey Professional Paper 708, 70 p. - Meisler, Harold, 1980, Plan of study for the northern Atlantic Coastal Plain Regional Aquifer System Analysis: U.S. Geological Survey Water-Resources Investigations 80–16, 27 p. - ————1981, Preliminary delineation of salty ground water in the northern Atlantic Coastal Plain: U.S. Geological Survey Open-File Report 81–71, 34 p. - Meng, A.A., III, and Harsh, J.F., 1988, Hydrogeologic framework of the Virginia Coastal Plain: U.S. Geological Survey Professional Paper 1404–C, 81 p. - National Oceanic and Atmospheric Administration, Climatological data, Virginia, 1940–80: National Climatic Center monthly report. - Neuman, S.P., and Witherspoon, P.A., 1969, Applicability of current theories of flow in leaky aquifers: Water Resources Research, v. 5, no. 4, p. 817–829. - Newton, V.P., and Siudyla, E.A., 1979, Groundwater of the Northern Neck Peninsula, Virginia: Virginia State Water Control Board Planning Bulletin 307, 110 p. - Onuschak, E., Jr., 1972, February 1972 deep test in Accomack County, Virginia: Virginia Division of Mineral Resources, Virginia Minerals, v. 18, no. 1, p. 1–4. - Rasmussen, W.C., and Slaughter, T.H., 1955, The ground-water resources, in The water resources of Somerset, Wicomico, and Worcester Counties: Maryland Department of Geology, Mines, and Water Resources Bulletin 16, 469 p. - Richards, H.G., 1945, Subsurface stratigraphy of the Atlantic Coastal Plain between New Jersey and Georgia: American Association of Petroleum Geologists Bulletin, v. 29, no. 7, p. 885–955. - Sanford, Samuel, 1913, The underground water resources of the Coastal Plain province of Virginia: Virginia Geological Survey Bulletin 5, 361 p. - Sinnott, Allen, 1967, Records of wells on the Northern Neck Peninsula, Virginia: U.S. Geological Survey open-file report, 152 p. - ———1968, Results of aquifer tests in sands of the Potomac Group in - the Franklin area, southeastern Virginia (1949–1950): U.S. Geological Survey Open-File Report 69–260, 80 p. - Siudyla, E.A., Berglund, T.D., and Newton, V.P., 1977, Ground water of the Middle Peninsula, Virginia: Virginia State Water Control Board Planning Bulletin 305, 45 p. - Siudyla, E.A., May, A.E., and Hawthorne, D.W., 1981, Ground water resources of the four cities area, Virginia: Virginia State Water Control Board Planning Bulletin 331, 168 p. - Spangler, W.B., and Peterson, J.J., 1950, Subsurface geology of Atlantic Coastal Plain in New Jersey, Delaware, Maryland and Virginia: American Association of Petroleum Geologists Bulletin, v. 34, no. 1, 99 p. - Teifke, R.H., 1973, Geologic studies, Coastal Plain of Virginia: Virginia Division of Mineral Resources Bulletin 83 (Part 1), 101 p. - Theis, C.V., 1935, The relation between the lowering of the piezometric surface and the rate and duration of discharge of a well using ground-water storage: Transactions of the American Geophysical Union, v. 16, p. 519–524. - Trescott, P.C., 1975, Documentation of finite-difference model for simulation of three-dimensional ground-water flow: U.S. Geological Survey Open-File Report 75–438, 32 p. - Virginia Division of Mineral Resources, 1980, Geology of the Oak Grove core: Publication 20, 88 p. - Virginia State Water Control Board, 1973, Ground water of the York-James Peninsula, Virginia: Basic Data Bulletin 39, 129 p. ——1974, Ground water of southeastern Virginia: Planning Bulletin 261-A, 33 p. Ward, L.W., and Blackwelder, B.W., 1980, Stratigraphic revision of upper Miocene and lower Pliocene beds of the Chesapeake Group, middle Atlantic Coastal Plain: U.S. Geological Survey Bulletin 1482-D, 71 p. TABLES F89 Table 1.—Relation of stratigraphic formations and hydrogeologic units of the Virginia Coastal Plain [Modified from Meng and Harsh, 1988] | Geolog | jic age | Stratigraphic | | | | | |------------|-------------------------|---------------------------------------------|------------------------------------------------------------|--|--|--| | Period | Epoch | formation | Hydrogeologic unit | | | | | Quaternary | Holocene<br>Pleistocene | Holocene deposits Undifferentiated deposits | Columbia aquifer | | | | | | Pliocene | Yorktown Formation | Yorktown confining unit | | | | | | | Eastover Formation | Yorktown-Eastover<br>aquifer<br>St. Marys | | | | | | Miocene | St. Marys Formation | confining unit | | | | | | | Choptank Formation Calvert Formation | St. Marys-Choptank aquifer Calvert confining unit | | | | | Tertiary | Oligocene | Old Church Formation | | | | | | | | Chickahominy Formation | Chickahominy-Piney Point<br>aquifer | | | | | | Eocene | Piney Point Formation | | | | | | | | Nanjemoy Formation | Nanjemoy-Marlboro Clay<br>confining unit | | | | | | | Marlboro Clay | contains and | | | | | | Paleocene | Aquia Formation | Aquia aquifer | | | | | | | Brightseat Formation | Brightseat-<br>upper Potomac | | | | | | Late<br>Cretaceous | | confining unit Brightseat- upper Potomac aquifer | | | | | Cretaceous | | Potomac Formation | Middle Potomac<br>confining unit<br>Middle Potomac aquifer | | | | | | Early<br>Cretaceous | | Lower Potomac<br>confining unit | | | | | | | | Lower Potomac aquifer | | | | Table 2.—Correlation of hydrogeologic units of Maryland, Virginia, and North Carolina and corresponding layers used in the flow model [AQ, aquifer; CU, confining unit] | Maryland<br>hydrogeologic unit | Virginia<br>hydrogeologic unit | North Carolina<br>hydrogeologic unit | Flow-model layer | |----------------------------------------|--------------------------------------------|--------------------------------------|------------------| | Surficial aquifer | Columbia aquifer | Surficial aquifer | AQ10 | | Upper Chesapeake<br>confining unit | Yorktown confining unit | Confining unit | CU9 | | Upper Chesapeake aquifer | Yorktown-Eastover aquifer | Yorktown aquifer | AQ9 | | St. Marys confining unit | St. Marys confining unit | Confining unit | CU8 | | Lower Chesapeake aquifer | St. Marys-Choptank aquifer | Pungo River aquifer | AQ8 | | Lower Chesapeake<br>confining unit | Calvert confining unit | Confining unit | CU7 | | Piney Point-Nanjemoy<br>aquifer | Chickahominy-Piney Point aquifer | Castle Hayne aquifer | AQ7 | | Nanjemoy-Marlboro<br>confining unit | Nanjemoy-Marlboro confining<br>unit | Confining unit | CU6 | | Aquia-Rancocas aquifer | Aquia aquifer | Beaufort aquifer | AQ6 | | Upper Severn<br>confining unit | | Confining unit | CU5 | | Severn aquifer | Correlative units not present in Virginia | Peedee aquifer | AQ5 | | Lower Severn<br>confining unit | Coastal Plain | Confining unit | CU4 | | Matawan aquifer | | Black Creek aquifer | AQ4 | | Matawan and Brightseat confining units | Brightseat-upper Potomac<br>confining unit | Confining unit | CU3 | | Magothy and Brightseat aquifers | Brightseat-upper Potomac<br>aquifer | Upper Cape Fear aquifer | AQ3 | | Patapsco confining unit | Middle Potomac confining unit | Confining unit | CU2 | | Patapsco aquifer | Middle Potomac aquifer | Lower Cape Fear aquifer | AQ2 | | Potomac confining unit | Lower Potomac confining unit | Confining unit | CU1 | | Patuxent aquifer | Lower Potomac aquifer | Lower Cretaceous aquifer | AQ1 | Table 3.—Transmissivities and storage coefficients determined for the lower and middle Potomac aquifers and the Brightseatupper Potomac aquifer [ft²/d, feet squared per day] | Aquifer names | Aquifer names | | Source of data | | <del></del> | 2. | | | | |----------------------------------------------------------------|--------------------------------------------|-------------------------------------------|-----------------------------|-----------------|------------------|----------------------------|----------------------------------------------|----------------------------------------------|----------------------| | used in | used in | Selected area | and method of | | missivity | | | rage coeff | | | previous reports | this report | or test site | analysis | Low | High | Average | Low | High | Average | | • | | Franklin (F) | 6 | | | 1,500 | | | | | | Brightseat-<br>upper<br>Potomac<br>aquifer | Lake Prince (LP) | 6 | | | 1,500 | | | | | Artesian | aquite | West Point (WP)<br>Burton Station<br>(BS) | 10<br>11 | 3,800 | 4,500 | 13,000 | | | 5×10 <sup>-4</sup> | | (Sludyla and<br>others, 1977,<br>Newton and<br>Sludyla, 1979); | | Franklin (F) | 1,2,3, and 4<br>5<br>6<br>8 | 19,000 | 55,000 | 19,000<br>12,000<br>19,000 | 1.1×10 <sup>-3</sup><br>1.0×10 <sup>-4</sup> | 1.5×10 <sup>-3</sup><br>6.0×10 <sup>-4</sup> | | | Potomac<br>(Cederstrom, | | | 9 | 6,000 | 24,000 | 12,000 | | | | | | Middle<br>Potomac<br>aquifer | Lake Prince (LP) | 2 5 | 20,000 | 27,000 | 19,000 | 1.0×10 <sup>-4</sup> | 6.0x10 <sup>-4</sup> | 1.5x10 <sup>-3</sup> | | | | | 6 7 | 8,000<br>20,000 | 12,000<br>23,000 | | | | 7.8×10 <sup>-4</sup> | | | | Washington's<br>Birthplace (WB) | 12 | | | 2,000 | | | 2.0×10 <sup>-4</sup> | | | | West Point (WP)<br>Ferry Slip (FS) | 10 | 2,600 | 4,200 | 15,000 | | | 5.0×10 <sup>-4</sup> | | | | Franklin (F) | 1,2,3, and 4<br>5<br>6<br>8 | 19,000 | 55,000 | 19,000<br>12,000<br>19,000 | 1.1×10 <sup>-3</sup><br>1.0×10 <sup>-4</sup> | 1.5×10 <sup>-3</sup><br>6.0×10 <sup>-4</sup> | | | | | | 9 | 6,000 | 24,000 | 19,000 | | | | | | Lower<br>Potomac<br>aquifer | Lake Prince (LP) | 2 5 | 20,000 | 27,000 | 19,000 | 1.0×10 <sup>-4</sup> | 6.0x10 <sup>-4</sup> | 1.5×10 <sup>-3</sup> | | | | | 6 7 | 8,000<br>20,000 | 12,000<br>23,000 | | | | 7.8×10 <sup>-4</sup> | | | | West Point (WP) | 10 | | | 15,000 | | | 5.0x10 <sup>-4</sup> | #### Explanation: - 1. Aquifer test recovery data Sinnott (1968), Cooper and Jacob (1946). - 2. Aquifer test drawdown data Sinnott (1968), Cooper and Jacob (1946). - 3. Aquifer test recovery data Sinnott (1968), Theis (1935). - 4. Aquifer test drawdown data Sinnott (1968), Theis (1935). - 5. Cosner (1975), model calibration. - 6. Layne-Western (1983), analog model. - 7. Aquifer test drawdown data Geraghty and Miller (1967), Hantush (1960). - 8. Cosner (1975), circumference method. - 9. Cosner (1975), potentiometric-slope method. - 10. Aquifer test drawdown data Leggette and others (1966), Cooper and Jacob (1946). - 11. Aquifer test drawdown data Geraghty and Miller (1979b), Cooper and Jacob (1946). - 12. Aquifer test drawdown data Lichtler (1974), Cooper and Jacob (1946). Letters in parentheses appear on location map of test sites, figure 3. | Table 4.—Vertical hydraulic conductivities of confining units determined by laboratory method | s | |-----------------------------------------------------------------------------------------------|---| | [ft, feet; ft/d, foot per day] | | | City or County | Name of confining unit | U.S.<br>Geological<br>Survey No. | Depth of<br>sample below<br>land surface (ft) | Hydraulic<br>conductivity (ft/d) | |----------------|------------------------|----------------------------------|-----------------------------------------------|----------------------------------| | Suffolk | Lower Potomac | 125-3 | 978.5-979.5 | 1.9x10 <sup>-6</sup> | | Norfolk | Middle Potomac | 124-2 | 1034-1035 | 3.4x10 <sup>-6</sup> | | Accomac | Nanjemoy-<br>Marlboro | 155-10 | 949-951 | 1.6x10 <sup>-5</sup> | | Northumberland | Nanjemoy-<br>Marlboro | 159-12 | 485-486 | 2.2×10 <sup>-6</sup> | | Gloucester | Nanjemoy-<br>Marlboro | <sup>1</sup> 58H4 | 609 | 2.0x10 <sup>-5</sup> | | Isle of Wight | Calvert | 1 <sub>26-5</sub> | 267-268 | 9.2x10 <sup>-6</sup> | | Norfolk | St. Marys | 124-1 | 538.5-540 | 2.8x10 <sup>-6</sup> | | Gloucester | St. Marys | 2 <sub>58H4</sub> | 248 | 2.0x10 <sup>-5</sup> | | James City | Middle Potomac | 3 <sub>56H20</sub> | 523 | 2.3x10 <sup>-5</sup> | | Suffolk | Yorktown | 3 <sub>588260</sub> | 42-44.5 | 3.9x10-3 | | Suffolk | Yorktown | 3 <sub>588259</sub> | 60-62 | 5.9x10 <sup>-4</sup> | | | | | | | $<sup>^1\!\</sup>text{Analysis}$ performed by Corps of Engineers, Cincinnati, Ohio. Samples remolded and tests conducted at a series of overburden pressures, with highest pressure equal to or greater than in situ pressure. <sup>&</sup>lt;sup>2</sup>Analysis performed by Core Laboratories, Inc., Dallas, Texas. <sup>&</sup>lt;sup>3</sup>Analysis performed by Corps of Engineers, Cincinnati, Ohio. Table 5.—Major withdrawals by aquifer, 1980 [Mgal/d, million gallons per day; do., ditto. Locations of water users shown in fig. 8] | Water user number | Geographic<br>location | Aquifer | 1980<br>withdrawal<br>(Mgal/d) | |-------------------|------------------------|-----------------------------|--------------------------------| | 020 | Franklin | Lower Potomac | 10.29 | | 025 | West Point | do. | 3.79 | | 020 | Franklin | Middle Potomac | 25.21 | | 023 | Williamsburg | do. | 1.95 | | 025 | West Point | do. | 6.57 | | 038 | Franklin | do. | 1.44 | | 039 | Franklin | do. | 3.66 | | 045 | Tidewater | do. | 4.96 | | 048 | Tidewater | do. | 2.29 | | 068 | Henrico County | do. | 1.96 | | 071 | Alexandria | do. | 1.12 | | 016 | Smithfield | Brightseat-upper<br>Potomac | 1.12 | | 018 | Smithfield | do. | 1.38 | | 023 | Williamsburg | do. | 1.33 | | 025 | West Point | do. | 2.61 | | 028 | Urbanna | do. | 1.65 | | 045 | Tidewater | do. | 2.71 | | 054 | Williamsburg | do. | 1.70 | | 025 | West Point | Aquia | .71 | | 434 | Southern Maryland | do. | .39 | | 445 | Southern Maryland | do. | .21 | | 024 | James City | Chickahominy-Piney Point | .35 | | 025 | West Point | do. | 2.37 | | 309 | Edenton | do. | .68 | | 006 | Delmarva Peninsula | Yorktown-Eastover | 1.55 | | 031 | Delmarva Peninsula | do. | .78 | | 300 | Elizabeth City | do. | 1.30 | Table 6.—Average estimated and model-calibrated values of lateral and vertical hydraulic conductivity for aquifers and confining units, respectively [In feet per day] | | | Average lateral hydraulic conductivity of aquifers | | | | | | | |---------------------------------|--------------------------|----------------------------------------------------|----------------------------|--|--|--|--|--| | AQ2<br>AQ3<br>AQ4<br>AQ5<br>AQ6 | Aquifer name | Initial<br>estimated value | Model-<br>calibrated value | | | | | | | AQ1 | Lower Potomac | 25.0 | 41.4 | | | | | | | AQ2 | Middle Potomac | 25.0 | 51.8 | | | | | | | AQ3 | Brightseat-upper Potomac | 25.0 | 32.8 | | | | | | | AQ4 | Aquifer 4 | 15.0 | 25.9 | | | | | | | | Aquifer 5 | 15.0 | 23.3 | | | | | | | AQ6 | Aquia | 40.0 | 26.9 | | | | | | | AQ7 | Chickahominy-Piney Point | 35.0 | 25.1 | | | | | | | AQ8 | St. Marys-Choptank | 10.0 | 14.7 | | | | | | | AQ9 | Yorktown-Eastover | 20.0 | 14.7 | | | | | | | AQ10 | Columbia | 15.0 | 18.1 | | | | | | # Average vertical hydraulic conductivity of confining units | Model<br>layer | Confining unit name | Initial estimated value | Model-<br>calibrated value | |----------------|--------------------------------------------------------------------------------------------------------------------------------------|-------------------------|----------------------------| | CU1 | Lower Potomac Middle Potomac Brightseat-upper Potomac Confining unit 4 Confining unit 5 Nanjemoy-Marlboro Calvert St. Marys Yorktown | 8.50x10-4 | 3.28x10-5 | | CU2 | | 8.50x10-4 | 4.06x10-5 | | CU3 | | 1.30x10-4 | 4.41x10-5 | | CU4 | | 1.12x10-6 | 3.46x10-5 | | CU5 | | 8.64x10-6 | 7.78x10-5 | | CU6 | | 8.64x10-5 | 5.36x10-5 | | CU7 | | 8.64x10-5 | 1.12x10-4 | | CU8 | | 4.32x10-3 | 4.15x10-4 | | CU9 | | 3.46x10-3 | 8.64x10-4 | TABLES F95 Table 7.—Minimum and maximum values of transmissivity for aquifers and vertical leakance values for confining units derived by model calibration [ft²/d, feet squared per day; 1/d, inverse day] Mode1 layer AQ1 AQ2 Aquifer name Lower Potomac Middle Potomac | Transmissiv | $\frac{1}{1} \frac{1}{2} \left( \frac{ft^2}{d} \right)$ | |-------------|---------------------------------------------------------| | Minimum | Maximum | | 250 | 12,440 | | 410 | 18,145 | | 330 | 4,175 | | | | #### AQ3 Brightseat-upper Potomac AQ4 AQ5 Aquifer 4 210 3,320 1,240 3,830 Aquifer 5 300 AQ6 Aquia 100 Chickhominy-Piney Point St. Marys-Choptank Yorktown-Eastover AQ7 65 7,640 AQ8 AQ9 210 2,600 10 4,650 AQ10 Columbia 15 3,000 ## Vertical leakance (1/d) | Model<br>layer | Confining unit name | Minimum | Maximum | |----------------|--------------------------|-----------------------|-----------------------| | CU1 | Lower Potomac | 1.01x10 <sup>-7</sup> | 1.64x10 <sup>-5</sup> | | CU2 | Middle Potomac | 2.54x10 <sup>-7</sup> | 4.06x10-3 | | CU3 | Brightseat-upper Potomac | 3.90x10 <sup>-7</sup> | 4.41x10-3 | | CU4 | Confining unit 4 | 1.30x10 <sup>-7</sup> | 3.84x10-6 | | CU5 | Confining unit 5 | 4.89x10 <sup>-7</sup> | 7.78x10-6 | | CU6 | Nanjemoy-Marlboro | 8.25x10 <sup>-8</sup> | 2.68x10 <sup>-3</sup> | | CU7 | Calvert | 2.67x10 <sup>-7</sup> | 5.60x10 <sup>-3</sup> | | CU8 | St. Marys | 1.14x10 <sup>-6</sup> | 3.19x10 <sup>-3</sup> | | CU9 | Yorktown | 4.80x10 <sup>-6</sup> | 1.08x10 <sup>-3</sup> | Table 8.—Average withdrawal from each aquifer used in the calibrated model, by pumping period from 1891 to 1980 [In million gallons per day] | | Pumping period | | | | | | | | | | | | | | |-------|--------------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|--|--|--| | Model | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | | Tayer | Aquifer | 1891-1920 | 1921-1939 | 1940-1945 | 1946-1952 | 1953-1957 | 1958-1964 | 1965-1967 | 1968-1972 | 1973-1977 | 1978-1980 | | | | | 1 | Lower Potomac | 0.01 | 0.29 | 2.14 | 3.69 | 6.13 | 9.19 | 11.55 | 14.56 | 14.91 | 14.22 | | | | | 2 | Middle Potomac | 5.34 | 8.38 | 12.73 | 15.30 | 20.34 | 31.06 | 38.78 | 51.09 | 54.48 | 55.91 | | | | | 3 | Brightseat-upper Potomac | 5.46 | 6.06 | 11.43 | 11.99 | 10.59 | 13.14 | 17.28 | 20.76 | 19.26 | 19.42 | | | | | 4 | Aquifer 4 | .01 | .25 | . 26 | .26 | .25 | .24 | .22 | .56 | .20 | .20 | | | | | 5 | Aquifer 5 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | | | | | 6 | Aquia | .06 | .28 | 1.39 | 1.70 | 1.61 | 1.51 | 2 05 | 2.52 | 2.85 | 2.82 | | | | | 7 | Chickahominy-Piney Point | .16 | . 90 | 1.91 | 2.28 | 3.01 | 3.52 | 4.44 | 4.15 | 3.84 | 4.19 | | | | | 8 | St. Marys-Choptank | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .02 | .16 | | | | | 9 | Yorktown-Eastover | .03 | .32 | .50 | .93 | 1.16 | 1.54 | 2.59 | 5.81 | 8.46 | 8.25 | | | | | 10 | Columbia | .00 | .00 | .00 | .00 | .00 | .01 | .02 | .02 | .03 | .05 | | | | | | Totals | 11.07 | 16.48 | 30.36 | 36.15 | 43.09 | 60.21 | 76.93 | 99.47 | 104.05 | 105.22 | | | | Table 9.—Computed lateral boundary fluxes [Values, in million gallons per day, are not intended to imply accuracy to the precision shown. do., ditto] TABLES | | | | | er Poto<br>aquifer | mac | | lle Poto | mac | | Brightse<br>per Pote<br>aquife | omac | Aq | uifer 4 | | | Aquifer | 5 | |-------------------|-------|---------------------------|------|--------------------|------------|------------------------------|----------------|-------|------------------------|--------------------------------|-------|----------------------------------|----------------|--------------|------|--------------------|-------------| | telumia | ed · | conditions | Into | Flux<br>Out of | Net | Into | Flux<br>Out of | Net | Into | Flux<br>Out of | Net | Into | Flux<br>Out of | Ne† | Into | Flux<br>Out of | Net | | | | ping | 0.36 | 0.04 | 0.32 | 0.17 | | -1.14 | 0.27 | | -0.12 | 0.05 | 0.24 | -0.19 | 0.00 | 0.08 | -0.08 | | Pump Ing | | 1891- | 7.6 | 04 | *2 | 17 | 1 21 | -1 14 | 27 | •39 | 12 | •05 | •24 | 19 | •00 | •08 | 08 | | period | , | | •36 | •04 | •32 | .17 | 1.21 | -1.14 | •27 | •39 | 12 | •05 | •24 | 19 | •00 | •08 | 08 | | do. | 2 | 1921 <b>-</b><br>1939 | •00 | 1.32 | -1.32 | -21 | •91 | 70 | •27 | •38 | 11 | •06 | •22 | 16 | •00 | •08 | 08 | | do. | 3 | 1940 <del>-</del><br>1945 | •00 | 2.97 | -2.97 | •26 | .81 | 55 | •28 | •39 | 11 | .14 | •21 | 07 | •00 | •08 | 08 | | do• | 4 | 1946 <del>-</del><br>1952 | •00 | 4.82 | -4.82 | .44 | •55 | 11 | •28 | •35 | -•07 | .14 | •20 | 06 | •00 | •07 | 01 | | do. | 5 | 1953 <b>-</b><br>1957 | •00 | 3.17 | -3.17 | .44 | .63 | 19 | •26 | •38 | 12 | •14 | •20 | 66 | •00 | •07 | 0 | | do• | 6 | 1958 <b>-</b><br>1964 | •00 | 2.70 | -2.70 | •50 | •71 | -•21 | •23 | .44 | -•21 | •12 | •21 | 09 | •00 | •07 | <b>~•</b> 0 | | do. | 7 | 1965 <b>-</b><br>1967 | •00 | 2•28 | -2.28 | •75 | •75 | 00 | •22 | •55 | 33 | .10 | •20 | 10 | •00 | •06 | 0 | | do• | 8 | 1968 <del>-</del><br>1972 | •00 | 2.83 | -2.83 | 1.00 | •69 | .31 | •22 | •63 | 41 | •08 | •21 | 13 | •00 | .05 | 0 | | do• | 9 | 1973 <b>-</b><br>1977 | •00 | 3.85 | -3.85 | 1.36 | .94 | •42 | •20 | •75 | 55 | •09 | .23 | 14 | •00 | •05 | 0 | | do• | 10 | 1978 <b>-</b><br>1980 | •00 | 4.27 | -4.27 | 1.37 | 1.17 | •20 | •19 | •86 | 67 | •09 | •26 | 17 | •00 | •04 | 0 | | | | | | Aquia | | Chickahominy-<br>Piney Point | | | St. Marys-<br>Choptank | | | Yorktown-<br>Eastover<br>agulfer | | | | Columbia<br>Aquife | | | | | | | aquife<br>Flux | | | aquife<br>Flux | · | | aquife<br>Flux | · | | Flux | | | Flux | | | imulat | red | conditions | Into | Out o | f Net | Into | Out of | Net | Into | Out of | Net | Into | Out of | Net | Into | Out of | Net | | Pre | ep um | ping | 0.15 | 0.78 | -0.63 | 0.20 | 1.60 | -1.40 | 0.14 | 0.39 | -0.25 | 0.33 | 0.90 | -0.67 | 0.08 | 0.67 | -0.59 | | Pumping<br>period | - | 1891-<br>1920 | .15 | •78 | 63 | •20 | 1.60 | -1.40 | •14 | •39 | -•25 | .33 | •90 | 57 | •08 | •67 | 5 | | do• | 2 | 1921 <b>-</b><br>1939 | .15 | •76 | 61 | •20 | 1.57 | -1.37 | .14 | •38 | 24 | •33 | •91 | <b>~.</b> 58 | •08 | •67 | 5 | | do. | 3 | 1940 <del>-</del><br>1945 | •15 | •73 | 58 | .20 | 1.54 | -1.34 | •15 | •39 | 24 | •32 | •90 | 58 | •08 | •67 | 5 | | do• | 4 | 1946-<br>1952 | •12 | .75 | 63 | .17 | 1.55 | -1.38 | .15 | •39 | 24 | •32 | •90 | 58 | •08 | •67 | 5 | | do• | 5 | 1953-<br>1957 | •12 | •75 | 63 | .16 | 1.55 | -1.39 | -15 | •39 | 24 | •32 | •90 | -•58 | •08 | •67 | <b>~.</b> 5 | | do. | 6 | 1958-<br>1964 | -10 | •80 | 70 | .15 | 1.60 | -1.45 | •15 | •38 | -•23 | •32 | •90 | 58 | •08 | •67 | 5 | | do. | 7 | 1965 <b>-</b><br>1967 | •07 | 1.00 | <b></b> 93 | .13 | 1.62 | -1.47 | •16 | •38 | 22 | •32 | •90 | 58 | •08 | •66 | 5 | | | | 1968 <del>-</del><br>1972 | •05 | •90 | 85 | •12 | 1.60 | -1.48 | •17 | •37 | 20 | •32 | •89 | 57 | •08 | •66 | 5 | | do• | 0 | | | | | | | | | | | | | | | | | | | | 1973 <b>-</b><br>1977 | •05 | 1.03 | 98 | •11 | 1.63 | -1.52 | •19 | •37 | 18 | •40 | •88 | 48 | •08 | •67 | 5 | Table 10.—Computed leakage rates across confining units into and out of the confined flow system [Values, in million gallons per day, are not intended to imply accuracy to the precision shown. do., ditto] | | | | | er Poto | | | Iddle Poto | | u | rightseat<br>pper Poto | mac | _ | | | | | | |----------------------------|------|-----------------------|------------|--------------------|-------|--------------|------------|--------------|------------|------------------------|------------------|------------|-------------------|-------|------|--------------|-------| | | | | | fining- | | C | onfining-u | | | onfining- | | | fining ur | | | fining un | | | Volumetric<br>leakage rate | | | Volumetric | | | Volumetric | | | Volumetric | | | Volumetric | | | | | | | Classic adv | | onditions | | Out of | | leakage rate | | leakage rate | | | akage rat | | leakage rate | | | | | | o i mui a ii | ea C | onditions | | out of<br>er Potor | | Into<br>M | Out of | Net | Into | Out of | Net<br>r Potomac | Into | Out of<br>Aguifer | Net | into | Out of | Net | | | | | | quifer | iiac | | aquifer | xilac | ox rgm | aquifer | | | Aguitter<br>4 | | | Aquifer<br>5 | | | Pre | pump | Ing | 1.96 | 1.71 | -0.25 | 31.38 | 30.56 | 0.82 | 15.65 | 19.31 | -3.66 | 1.55 | 3.40 | -1.85 | 0.00 | 0.06 | -0.06 | | oumping | | 1891- | | | | | | | | | | | | | | | | | Period | 1 | 1920 | 1.96 | 2.45 | 49 | 33.48 | 27.76 | 5.72 | 18.34 | 15.21 | 3.13 | 1.65 | 2.97 | -1.32 | •00 | •05 | 05 | | | | 1921- | | | | | | | | | | | | | | | | | do. | 2 | 1939 | 2.91 | 1.50 | 1.41 | 35.43 | 25.12 | 10.31 | 19.94 | 13.79 | 6.15 | 1.80 | 2.64 | 84 | •00 | •05 | 05 | | | | 1940- | | | | | | | | | | | | | | | | | do. | 3 | 1945 | 5.65 | •95 | 4.68 | 40.18 | 22.76 | 17.42 | 25.54 | 11.39 | 14.15 | 2.20 | 1.92 | •28 | •00 | •04 | 04 | | | | 1946- | | | | | | | | | | | | | | | | | do. | 4 | 1952 | 8.77 | •54 | 8.23 | 43.58 | 20.45 | 23.13 | 27.93 | 10.62 | 17.31 | 2.01 | 1.98 | •03 | •00 | •04 | 04 | | | _ | 1953- | | | | | | | | | | | | | | | | | do. | 5 | 1957 | 9.36 | •23 | 9.13 | 47.96 | 18.63 | 29.33 | 31.28 | 9.77 | 21.51 | 2.20 | 1.65 | •55 | •00 | •03 | 03 | | do. | 6 | 1958-<br>1964 | 11.81 | •21 | 11.60 | 58.56 | 45.03 | 10.50 | | | | | | | | | | | uo• | 0 | 1904 | 11.01 | •21 | 11.60 | 28.26 | 15.97 | 42.59 | 41.24 | 8.51 | 32.73 | 2.88 | 1.03 | 1.85 | -01 | •02 | 01 | | do. | 7 | 1965 <b>-</b><br>1967 | 13.30 | •39 | 12.91 | 66.39 | 15.87 | 50.12 | 40.50 | | | | | | | | | | UO. | ′ | 1967 | 13.30 | • 39 | 12.91 | 00.39 | 15.87 | 50.12 | 49.50 | 7.97 | 41.53 | 3.48 | •77 | 2.71 | •01 | •02 | 01 | | | 8 | 1968- | 17.00 | | | | | | | | | | | | | | | | do. | 8 | 1972 | 17.08 | •42 | 16.56 | 80.02 | 13.50 | 66.52 | 63.43 | 7.24 | 56.19 | 5.16 | •40 | 4.76 | •03 | •00 | •03 | | 4 | 9 | 1973 <b>-</b><br>1977 | 10.65 | 25 | 40.40 | | | | | | | | | | | | | | do. | y | 1977 | 18.65 | •25 | 18.40 | 83.80 | 11.71 | 72.09 | 66.14 | 6.99 | 59.15 | 5.17 | •42 | 4.75 | •02 | •00 | •02 | | da | 10 | 1978 <b>-</b><br>1980 | 18.59 | 20 | 10.70 | 04.00 | 10.05 | 74.04 | | | <b>-</b> | | | | | | | | do• | 10 | 1980 | 10.59 | •20 | 18.39 | 84.89 | 10.85 | 74.04 | 66.89 | 6.46 | 60.43 | 5.33 | •39 | 4.94 | •02 | •00 | •02 | | | | | | Nanjemoy<br>Mariboro | | | Calvert | | | St. Mary | ys | | Yorktow | n | | | | |---------|------|-----------|-------|----------------------|--------------------------|-----------------|----------|-----------|--------------|-----------|--------------|--------|-----------------|--------------|--------|----------|---------| | | | | cor | ifining u | in 1+ | con | fining u | n I t | | confining | • | c | onfining | | | | | | | | | ٧ | olumetri | ¢ | ٧ | olumetri | c | | Volumet | rlc | | Volumetr | | Vo | lumetric | : | | | | | 16 | akage ra | rte | leakage rate | | | leakage rate | | leakage rate | | | leakage rate | | | | | Simulat | ed C | onditions | Into | Out of | Ne† | Into Out of Net | | Into | Out of | Net | into | Out of | Net | Into | Out of | Ne+ | | | | | | Aqufa | | Chickahominy-Piney Point | | St. N | terys-Cho | ptank | Yor | ktown-Eas | tover | Confined system | | | | | | | | | | aquifer | | | aquifer | | | aqui fer | | | aqui fer | | | | | | Pre | pump | Ing | 21.30 | 34.52 | -13.22 | 29.61 | 35.21 | -5.60 | 8.12 | 9.40 | -1.28 | 92.23 | 109.71 | -17.48 | 118.73 | 124.03 | -5.30 | | Pumping | | 1891- | | | | | | | | | | | | | | | | | Period | 1 | 1920 | 24.10 | 28.68 | -4.58 | 31.90 | 31.28 | •62 | 8.37 | 8.93 | 56 | 96.66 | 103.68 | -7.02 | 123.30 | 117.68 | 5.62 | | | | 1921- | | | | | | | | | | | | | | | | | do. | 2 | 1939 | 26.00 | 26-15 | •15 | 33.47 | 29.36 | 4.11 | 8.66 | 8.65 | •01 | 99.12 | 100.55 | -1.43 | 126.37 | 113.80 | 12.57 | | | | 1940- | | | | | | | | | | | | | | | | | do. | 3 | 1945 | 32.06 | 21.88 | 10.17 | 37.55 | 25.28 | 12-27 | 8.92 | 8.14 | •78 | 103.56 | 92.93 | 10.63 | 132.08 | 104.85 | 27.23 | | | | 1946- | | | | | | | | | | | | | | | | | do• | 4 | 1952 | 34.80 | 19.74 | 15.06 | 39.23 | 23.62 | 15.61 | 9.06 | 7.88 | 1.17 | 107.31 | 90.71 | 16.61 | 136.66 | 101.38 | 35 • 28 | | | | 1953- | | | | | | | | | | | | | | | | | do. | 5_ | 1957 | 37.37 | 18.74 | 18.63 | 41.06 | 22.37 | 18.69 | 9.22 | 7.62 | 1.60 | 108.64 | 88.14 | 20.50 | 138.38 | 98.77 | 39.61 | | | | 1958- | | | | | | | | | | | | | | | | | do. | 6 | 1964 | 45.43 | 15.85 | 29.58 | 45.75 | 19.49 | 26.26 | 9.83 | 6.84 | 2.99 | 117.65 | 82.46 | 36.19 | 149.45 | 91.10 | 58.35 | | | | 1965- | | | | | | | | | | | | | | | | | do. | 7 | 1967 | 50.60 | 17.08 | 33.53 | 52.97 | 14.22 | 38.75 | 10.27 | 6.45 | 3.82 | 121.74 | 77.06 | 44.68 | 154.74 | 84.83 | 69.91 | | | | 1968- | | | | | | | | | | | | | | | | | do. | 8 | 1972 | 66.44 | 11.45 | 54.99 | 58 <b>.9</b> 9 | 14.57 | 44.42 | 11.22 | 5.91 | 5.31 | 136.96 | 69.54 | 37.42 | 171.50 | 76.24 | 95.26 | | | | 1973- | | | | | | | | | | | | | | | | | do. | 9 | 1977 | 69•90 | 10.68 | 59.22 | 60.81 | 13.63 | 47.18 | 11.61 | 5.80 | 5.81 | 140.22 | 68.33 | 71.89 | 175.48 | 74.48 | 101.00 | | | | 1978- | | | | | | | | | | | | | | | | | do. | 10 | 1980 | 70.31 | 10.38 | 59.93 | 61.15 | 13.42 | 47.73 | 11.83 | 5.69 | 6.14 | 140.77 | 67.15 | 73.62 | 177.02 | 72.74 | 104.28 | Table 11.—Model-computed ground-water budgets [Values, in million gallons per day, are not intended to imply accuracy to the precision shown] | Sources | MODEL-COMPUTED VOLUMETRIC FLOW RATES<br>FOR PREPUMPING SIMULATION | |---------------------------------------------------------|-------------------------------------------------------------------| | Recharge from precipitation | 9,237.81 | | Lateral boundary Inflow | 1.76 | | Ground-water flow from streems and coastal water bodies | •00 | | Discharges | | | Lateral boundary outflow | 6.31 | | Ground-water flow into streams and coastal-water bodies | 9,233.93 | MODEL-COMPUTED VOLUMETRIC FLOW RATES FOR PUMPING SIMULATION | | | Pumping Period | | | | | | | | | |---------------------------------------------------------|----------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|----------------------------------| | | 1<br>(10957-2 days)<br>1891-1920 | 2<br>(6939.8 days)<br>1921-1939 | 3<br>(2191.0 deys)<br>1940-1945 | 4<br>(2556.7 days)<br>1946-1952 | 5<br>(1826.4 days)<br>1953-1957 | 6<br>(2556.7 days)<br>1958-1964 | 7<br>(1095.7 days)<br>1965–1967 | 8<br>(1826-4 days)<br>1968-1972 | 9<br>(1826.4 days)<br>1973-1977 | 10<br>(1095.7 days)<br>1978-1980 | | Sources | | | | | | | | | | | | Water released from aquifer storage | 0.00 | 0.09 | 2.92 | 1.39 | 1.82 | 2.62 | 7.28 | 6.57 | 2.80 | 1.60 | | Lateral boundary Inflow | 1.76 | 1.45 | 1.58 | 1.71 | 1.67 | 1.67 | 1.85 | 2.05 | 2.49 | 2.46 | | Recharge from precipitation | 9,237.81 | 9,237.81 | 9,237.81 | 9,237.81 | 9,237.81 | 9,237.81 | 9,237.81 | 9,237.81 | 9,237.91 | 9,237.51 | | Ground-water flow from streams and coastal water bodies | •00 | -00 | •00 | •00 | .00 | -00 | .07 | •26 | .48 | .53 | | 01scharges | | | | | | | | | | | | Water entering aquifer storage | .00 | -00 | .02 | -00 | .03 | .00 | •00 | -00 | .10 | .11 | | Lateral boundary outflow | 6.30 | 7.22 | 8.69 | 10.23 | 8.72 | 8.48 | 8-45 | 8.86 | 10-41 | 11.50 | | Ground-water withdrawel from wells | 10-88 | 16.49 | 29.94 | 35.05 | 42.52 | 60.23 | 76.75 | 99.42 | 104.02 | 105-13 | | Ground-water flow into streams and coestal water bodies | 9,224.24 | 9,217-13 | 9,204.85 | 9,197.09 | 9,191.28 | 9,174.47 | 9,162.84 | 9,139.57 | 9,129.86 | 9,127.29 | Note: The difference between total sources and discharges is due to numerical truncation errors in the digital simulation. Table 12.—Summary of sensitivity tests [ft/d, foot per day; ft, foot] | | | | Change in wate | r levels, in feet | |---------------------------------------------------------------------------|-------------------------------------------------------------|----------------------------------------------------------|---------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------| | Hydraulic<br>characteristic | Range of change | Actual<br>value | Range in deviation<br>in hydrographs of<br>middle Potomac aquifer<br>from calibrated hydro-<br>graphs in 1980 | Hydrographs of selected<br>confined aquifers shown<br>in figures 76-79; range<br>in deviation from<br>calibrated hydrographs<br>in 1980 | | Transmissivity of<br>middle Potomac<br>aquifer | Increase 100%<br>Decrease 50% | Variable | +20 to +75<br>-15 to -125 | Not applicable | | Vertical hydraulic<br>conductivity of<br>middle Potomac<br>confining unit | Increase 100%<br>Decrease 50% | 8.12x10 <sup>-5</sup> ft/d<br>2.03x10 <sup>-5</sup> ft/d | +10 to +30<br>-30 to -60 | Not applicable | | Storage coefficient<br>of all confined<br>aquifers | Increase 1 order of magnitude Decrease 1 order of magnitude | 1.0x10 <sup>-3</sup> | Not applicable | +5 to +15<br>Less than 5 | | Specific storage<br>coefficient of all<br>confining units | | 1.0x10 <sup>-4</sup> /ft<br>1.0x10 <sup>-6</sup> /ft | Not applicable | +15 to +40<br>Less than 5 <sup>1</sup> | $<sup>^{1}</sup>$ Hydrographs for calibrated model which neglected water released from storage in the confining units during transient simulations (specific storage = $^{0}$ /ft) and the assumed specific storage of the confining unit (1.0x10 $^{-6}$ /ft) are shown as same line in figures 78 and 79. Table 13.—Specific storage and computed storage coefficients of confining units used for sensitivity tests | | | Estimated average | Computed storage coeff | | |----------------|------------------------------|------------------------------------|-----------------------------------------------------------|-----------------------------------------------------------| | Model<br>layer | Confining<br>unit | confining unit<br>thickness (feet) | Specific storage<br>1.0x10 <sup>-4</sup> ft <sup>-1</sup> | Specific storage<br>1.0x10 <sup>-6</sup> ft <sup>-1</sup> | | CU1 | Lower Potomac | 25 | 2.50x10 <sup>-3</sup> | 2.50x10-5 | | CU2 | Middle Potomac | 40 | 4.00x10 <sup>-3</sup> | 4.00x10 <sup>-5</sup> | | CU3 | Brightseat-<br>upper Potomac | 35 | 3.50x10 <sup>-3</sup> | 3.50x10 <sup>-5</sup> | | CU4 | Confining unit 4 | 25 | 2.50x10 <sup>-3</sup> | 2.50x10-5 | | CU5 | Confining unit 5 | 25 | 2.50x10 <sup>-3</sup> | 2.50x10-5 | | CU6 | Nanjemoy-<br>Marlboro | 100 | 1.00x10 <sup>-2</sup> | 1.00x10 <sup>-4</sup> | | CU7 | Calvert | 125 | 1.25×10 <sup>-2</sup> | 1.25x10-4 | | CU8 | St. Marys | 90 | 9.00x10 <sup>-3</sup> | 9.00x10 <sup>-5</sup> | | CU9 | Yorktown | 50 | 5.00x10 <sup>-3</sup> | 5.00x10 <sup>-5</sup> |